Introduction to Java Servlets

Why Build Web Pages Dynamically?

- The Web page is based on data submitted by the user
 - E.g., results page from search engines and orderconfirmation pages at on-line stores
- The Web page is derived from data that changes frequently
 - E.g., a weather report or news headlines page
- The Web page uses information from databases or other server-side sources
 - E.g., an e-commerce site could use a servlet to build a Web page that lists the current price and availability of each item that is for sale.

Server-Side Java

- Big applets require long download time
- Applets do not have access to all the system resources
- Server-side Java solves problems that applets face
 - Code executed on the server side and only the results sent to client
 - Servlets can access legacy applications and data sources

Java Servlet

- Servlets are generic extensions to Javaenabled servers
- Servlets are secure, portable, and easy to use replacement for CGI
- Servlet is a dynamically loaded module that services requests from a Web server
- Servlets are executed within the Java Virtual Machine
- Because the servlet is running on the server side, it does not depend on browser compatibility

A Servlet's Job

- Read explicit data sent by client (form data)
- Read implicit data sent by client (request headers)
- Generate the results
- Send the explicit data back to client (HTML)
- Send the implicit data to client (status codes and response headers)

Execution of Java Servlet

- Applications of Java Servlets
 - Building e-commerce store fronts
 - Servlet builds an online catalog based on the contents of a database
 - Customer places an order, which is processed by another servlet
 - Servlets as wrappers for legacy systems
 - Servlets interacting with EJB applications

Java Servlet Alternatives

- CGI Common Gateway Interface
 - New process for every cgi request
 - Slow response time
 - If cgi program terminates before responding to web server, the browser just waits for a response until it times out
- Proprietary APIs
 - NSAPI Netscape Server API
 - ISAPI IIS Server API
 - Dynamic link libraries
- Server-Side JavaScript
 - Embedding javascript into precompiled HTML pages only few servers support it

Advantages of Servlets

- Efficiency
 - More efficient uses lightweight java threads as opposed to individual processes
- Persistency
 - Servlets remain in memory
 - Servlets can maintain state between requests
- Portability
 - Since servlets are written in Java, they are platform independent
- Robustness
 - Error handling, Garbage collector to prevent problems with memory leaks
 - Large class library network, file, database, distributed object components, security, etc.

Advantages of Servlets

- Extensibility
 - Creating new subclasses that suite your needs
 - Inheritance, polymorphism, etc.
- Security
 - Security provided by the server as well as the Java Security Manager
 - Eliminates problems associated with executing cgi scripts using operating system "shells"
- Powerful
 - Servlets can directly talk to web server
 - Facilitates database connection pooling, session tracking etc.
- Convenient
 - Parsing and decoding HTML form data, reading and setting HTTP headers, handling cookies, etc.

Java Servlet Architecture

- Two packages make up the servlet architecture
 - javax.servlet
 - Contains generic interfaces and classes that are implemented and extended by all servlets
 - javax.servlet.http
 - Contains classes that are extended when creating HTTPspecific servlets
- The heart of servlet architecture is the interface class javax.servlet.Servlet
- It provides the framework for all servlets
- Defines five basic methods init, service, destroy, getServletConfig and getServletInfo

Object model of Servlet Framework

<<Interface>>
javax.servlet.Servlet

init()
getServletConfig()
service()
getServletInfo()
destroy()

<<Interface>> javax.io.Serializable

javax.servlet.GenericServlet

```
init()
getServletConfig()
service()
getServletInfo()
destroy()
getInitParameter()
getServletContext()
getInitParameterNames()
getServletName()
log()
```

javax.servlet.http.HttpServlet

```
doDelete()
doGet()
doOptions()
doPost()
doPut()
doTrace()
getLastModified()
service()
```

Basic Servlet

<<Interface>> javax.servlet.ServletConfig

getInitParameter()
getServletContext()
getInitParameterNames()
getServletName()

GenericServlet & HttpServlet

- HttpServlet class is extended from GenericServlet class
- GenericServlet.service() method has been defined as an abstract method
- The two objects that the service() method receives are ServletRequest and ServletResponse
- ServletRequest Object
 - Holds information that is being sent to the servlet
- ServletResponse Object
 - Holds data that is being sent back to the client

GenericServlet & HttpServlet

- Unlike the GenericServlet, when extending HttpServlet, don't have to implement the service() method. It is already implemented for you
- When HttpServlet.service() is invoked, it calls doGet() or doPost(), depending upon how data is sent from the client
- HttpServletRequest and HttpServletResponse classes are just extensions of ServletRequest and ServletResponse with HTTP-specific information stored in them

Life Cycle of a Servlet

- Applet life cycle methods: init(), start(), paint(), stop(), and destroy() – appropriate methods called based on user action
- Similarly, servlets operate in the context of a request and response model managed by a servlet engine
- The engine does the following
 - Loads the servlet when it is first requested
 - Calls the servlet's init() method
 - Handles any number of requests by calling the servlet's service() method
 - When shutting down, calls each servlet's destroy() method

Life Cycle – init() method

- Request for a servlet received by the servlet engine
- Checks to see if the servlet is already loaded
- If not, uses a class loader to get the required servlet class and instantiates it by calling the constructor method
- After the servlet is loaded, but before it services any requests, the init () method is called
- Inside init(), the resources used by the servlet are initialized. E.g. establishing database connection
- This method is called only once just before the servlet is placed into service
- The init() method takes a ServletConfig object as a parameter
- Most common way of doing this is to have it call the super.init() passing it the ServletConfig object

Life Cycle – service() method

- The service() method handles all requests sent by a client
- It cannot start servicing requests until the init() method has been executed
- Only a single instance of the servlet is created and the servlet engine dispatches each request in a single thread
- The service() method is used only when extending GenericServlet class
- Since servlets are designed to operate in the HTTP environment, the HttpServlet class is extended
- The service(HttpServletRequest, HttpServletResponse) method examines the request and calls the appropriate doGet() or doPost() method.
- A typical Http servlet includes overrides to one or more of these subsidiary methods rather than an override to service()

Life Cycle – destroy() method

- This method signifies the end of a servlet's life
- The resources allocated during init() are released
- Save persistent information that will be used the next time the servlet is loaded
- The servlet engine unloads the servlet
- Calling destroy() yourself will not acutally unload the servlet. Only the servlet engine can do this

Extending the Power of Servlets: JavaServer Pages (JSP)

Idea:

- Use regular HTML for most of page
- Mark dynamic content with special tags
- Details in second half of course

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN"</p>
<HTML>
<HEAD><TITLE>Welcome to Our Store</TITLE></HEAD>
<BODY>
<H1>Welcome to Our Store</H1>
<SMALL>Welcome,
<!-- User name is "New User" for first-time visitors -->
<%= Utils.getUserNameFromCookie(request) %>
To access your account settings, click
<A HREF="Account-Settings.html">here.</A></SMALL>
<P>
Regular HTML for rest of on-line store's Web page
</BODY></HTML>
```

Compiling and Invoking Servlets

- Set your CLASSPATH
 - Servlet JAR file (e.g., install_dir\lib\common\servlet.jar).
 - Top of your package hierarchy
- Put your servlet classes in proper location
 - Locations vary from server to server. E.g.,
 - tomcat_install_dir\webapps\examples\WEB-INF\classes
 - jrun_install_dir\servers\default\default-app\WEB-INF\classes
 - Invoke your servlets
 - http://host/servlet/ServletName
 - Custom URL-to-servlet mapping (via web.xml)

Simple Servlet Template

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class ServletTemplate extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
  // Use "request" to read incoming HTTP headers
  // (e.g. cookies) and HTML form data (query data)
  // Use "response" to specify the HTTP response status
  // code and headers (e.g. the content type, cookies).
  PrintWriter out = response.getWriter();
  // Use "out" to send content to browser
```

A Simple Servlet That Generates Plain Text

import java.io.*;

import javax.servlet.*;

Generating HTML

- Set the Content-Type header
 - Use response.setContentType
- Output HTML
 - Be sure to include the DOCTYPE
- Use an HTML validation service
 - http://validator.w3.org/
 - http://www.htmlhelp.com/tools/validator/
 - If your servlets are behind a firewall, you can run them, save the HTML output, and use a file upload form to validate.

A Servlet That Generates HTML

```
public class HelloWWW extends HttpServlet {
  public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 String docType =
 "<!DOCTYPE HTML PUBLIC \"-//W3C//DTD HTML 4.0 "
 "Transitional//EN\">\n";
 out.println(docType +
 "<HTML>\n" +
 "<HEAD><TITLE>Hello
  WWW</TITLE></HEAD>\n" +
 "<BODY>\n" +
 "<H1>Hello WWW</H1>\n" +
 "</BODY></HTML>");
```

Packaging Servlets

- Move the files to a subdirectory that matches the intended package name
 - For example, the author uses the coreservlets package for most of the rest of the servlets. So, the class files need to go in a subdirectory called coreservlets.
- Insert a package statement in the class file
 - E.g., top of HelloWWW2.java: package coreservlets;
- Set CLASSPATH to top-level directory
 - E.g., C:\Servlets+JSP.
- Include package name in URL
 - http://localhost/servlet/coreservlets.HelloWWW2

Some Simple HTML-Building Utilities

- Don't go overboard
 - Complete HTML generation packages usually work poorly
 - The JSP framework is a better solution

HelloWWW with ServletUtilities

```
package coreservlets;
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class HelloWWW3 extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println(ServletUtilities.headWithTitle("Hello WWW") +
 "<BODY>\n" +
 "<H1>Hello WWW</H1>\n" +
 "</BODY></HTML>");
```

HelloWWW Result

Servlet Life Cycle Summary

- init
 - Executed once when the servlet is first loaded.
 Not called for each request.
- service
 - Called in a new thread by server for each request.
 Dispatches to doGet, doPost, etc.
 Do not override this method!
- doGet, doPost, doXxx
 - Handles GET, POST, etc. requests.
 - Override these to provide desired behavior.
- destroy
 - Called when server deletes servlet instance.
 Not called after each request.

Why You Should Not Override service

- You can add support for other services later by adding doPut, doTrace, etc.
- You can add support for modification dates by adding a getLastModified method
- The service method gives you automatic support for:
 - HEAD requests
 - OPTIONS requests
 - TRACE requests
- Alternative: have doPost call doGet

Initializing Servlets

- Common in real-life servlets
 - E.g., initializing database connection pools.
- Use ServletConfig.getInitParameter to read initialization parameters
- Set init parameters in web.xml (ver 2.2/2.3)
 - .../WEB-INF/web.xml
 - Many servers have custom interfaces to create web.xml
- It is common to use init even when you don't read init parameters
 - See modification date example in
 Core Servlets and JavaServer Pages Chapter 2

A Servlet That Uses Initialization Parameters

```
public class ShowMessage extends HttpServlet {
 private String message;
  private String defaultMessage = "No message.";
  private int repeats = 1;
  public void init() throws ServletException {
 ServletConfig config = getServletConfig();
 message = config.getInitParameter("message");
 if (message == null) {
 message = defaultMessage;
 try {
 String repeatString =
 config.getInitParameter("repeats");
 repeats = Integer.parseInt(repeatString);
 } catch(NumberFormatException nfe) {}
```

ShowMessage Servlet (Continued)


```
public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
  String title = "The ShowMessage Servlet";
 out.println(ServletUtilities.headWithTitle(title)+
 "<BODY BGCOLOR=\"#FDF5E6\">\n" +
 "<H1 ALIGN=CENTER>" + title + "</H1>");
  for(int i=0; i<repeats; i++) {</pre>
 out.println(message + "<BR>");
 out.println("</BODY></HTML>");
```

Setting Init Parameters (Servlets 2.2/2.3)

- ...\WEB-INF\web.xml
 - tomcat_install_dir\webapps\examples\WEB-INF\web.xml
 - See More Servlets & JSP (www.moreservlets.com) for details on web.xml

```
<web-app>
 <servlet>
 <servlet-name>ShowMsg</servlet-name>
 <servlet-class>coreservlets.ShowMessage
 <init-param>
 <param-name>message</param-name>
 <param-value>Shibboleth</param-value>
 </init-param>
 <init-param>
 <param-name>repeats/param-name>
 <param-value>5</param-value>
 </init-param>
 </servlet>
</web-app>
```

ShowMessage Result

Debugging Servlets

- Use print statements; run server on desktop
- Integrated debugger in IDE
- Look at the HTML source
- Return error pages to the client
 - Plan ahead for missing or malformed data
- Use the log file
 - log("message") or log("message", Throwable)
- Look at the request data separately.
 - See EchoServer at www.coreservlets.com
- Look at the response data separately
 - See WebClient at www.coreservlets.com
- Stop and restart the server